

Higgs/Supersymmetry in Run IIa?

Jianming Qian
The University of Michigan

- Signatures of supersymmetry
- What can we do in Run IIa (500 pb^{-1})
- Thoughts & Outlook

DØ Workshop, Seattle, Washington
June 28, 1999

Supersymmetry ?

Standard Model Particles						
$W^\pm H^\pm$	γ	Z	h	H	A	u d e v
↓	↓				↓	
$\tilde{\chi}_2^\pm \tilde{\chi}_1^\pm$	$\tilde{\chi}_4^0 \tilde{\chi}_3^0 \tilde{\chi}_2^0 \tilde{\chi}_1^0$		$\tilde{u}_L \tilde{d}_L \tilde{e}_L \tilde{\nu}_L$			~~~~~
			$\tilde{u}_R \tilde{d}_R \tilde{e}_R \tilde{\nu}_R$			
Supersymmetric Particles						

Supersymmetry must be broken
~~SUSY~~ is assumed to occur in a hidden sector

Phenomenology depends on

- the way ~~SUSY~~ is transmitted
- whether R-parity is conserved
- the lightest supersymmetric particle

No evidence against supersymmetry

Gravity-Inspired Models

Supersymmetry breaking is transmitted by gravity-like interactions
breaking scale $\Rightarrow \Lambda \sim 10^9 \text{ TeV}$

Lightest neutralino ($\tilde{\chi}_1^0$) is often assumed to be the LSP

$$\begin{aligned} p\bar{p} &\rightarrow \tilde{\chi}_1^\pm \tilde{\chi}_2^0 \rightarrow WZ + \cancel{E}_T \Rightarrow \ell^{1,2,3} + \cancel{E}_T + X \\ &\tilde{\chi}_1^\pm \tilde{\chi}_1^\pm \rightarrow WW + \cancel{E}_T \Rightarrow \ell^{1,2} + \cancel{E}_T + X \\ p\bar{p} &\rightarrow \tilde{q}\tilde{q} \rightarrow X + \tilde{\chi}_1^0 \tilde{\chi}_1^0 \Rightarrow \text{jets} + \cancel{E}_T \\ &+ \tilde{\chi}_1^\pm \tilde{\chi}_1^0 \Rightarrow \text{jets} + \cancel{E}_T + \ell \\ &+ \tilde{\chi}_1^\pm \tilde{\chi}_1^\mp \Rightarrow \text{jets} + \cancel{E}_T + \ell^\pm \ell^\mp \\ &+ \tilde{\chi}_2^0 \tilde{\chi}_1^0 \Rightarrow \text{jets} + \cancel{E}_T + \ell^\pm \ell^\mp \\ &+ \tilde{\chi}_1^\pm \tilde{\chi}_2^0 \Rightarrow \text{jets} + \cancel{E}_T + \ell \ell \ell \\ &+ \dots \\ p\bar{p} &\rightarrow \tilde{g}\tilde{g} \rightarrow X + \tilde{\chi}_1^\pm \tilde{\chi}_1^\pm \Rightarrow \text{jets} + \cancel{E}_T + \ell^\pm \ell^\pm \end{aligned}$$

Signatures:

$$p\bar{p} \rightarrow \text{SUSY} \Rightarrow \cancel{E}_T + \ell^n + j^m$$

Gauge-Mediated Models

Supersymmetry breaking is transmitted through gauge - like interactions $\Rightarrow \Lambda \sim 100 \text{ TeV}$

$$\Rightarrow m_{\tilde{G}} \sim 6 \times 10^{-5} \left(\frac{\Lambda}{500 \text{ GeV}} \right)^2 \text{ eV}$$

\tilde{G} is naturally the LSP (GMSB models)

Signatures depend on the next-lightest supersymmetric particle (NLSP)

$$\begin{aligned}\tilde{\chi}_1^0 &\rightarrow \gamma \tilde{G}, \ Z \tilde{G}, \ h \tilde{G} \\ \tilde{\ell} &\rightarrow \ell \tilde{G}\end{aligned}$$

$$p\bar{p} \rightarrow SUSY \rightarrow 2NLSP + \ell^n + j^m$$

$$\Rightarrow (E_T + \ell^n + j^m) + \gamma\gamma$$

$$\Rightarrow (E_T + \ell^n + j^m) + \ell\ell$$

$$\Rightarrow (E_T + \ell^n + j^m) + \gamma h$$

.....

Signatures:

$$\gamma\gamma E_T, \ \ell\ell E_T, \ \gamma b\bar{b} E_T, \dots$$

Depending on their lifetimes, NLSPs can decay at the production vertex, inside and outside detector

displaced photons

hot cells

slow moving particles

kinked tracks

R-parity Violating Supersymmetry

In addition to the SM interactions, following interactions are allowed

Resulting lepton and baryon number violations
as well as the R-parity violation

B - violating λ''_{ijk} couplings will lead to
multijet events without E_T

The L - violating λ'_{ijk} and λ'_{ijk} couplings
will give rise to multilepton events

$$\tilde{\chi}_1^0 \rightarrow \nu \tilde{\nu}^* \Rightarrow \nu \ell \ell \quad (\lambda'_{ijk})$$

$$\tilde{\chi}_1^0 \rightarrow \ell \tilde{\ell}^* \Rightarrow \ell q q \quad (\lambda'_{ijk})$$

Frequent assumptions:

- 1) R-parity violating LSP decay
- 2) couplings are not too weak or too strong
- 3) terms with similar event topology dominate

Signatures:

$$p\bar{p} \rightarrow SUSY \Rightarrow \ell^n + j^m (+E_T)$$

Heavy Flavor Super-Partners

In many supersymmetry models, stop (and sbottom) can be significantly lighter than other squarks

$$\begin{aligned}\tilde{t}_1 &\rightarrow \tilde{\chi}_1^\pm + b \rightarrow \tilde{\chi}_1^0 + Wb \\ \tilde{t}_1 &\rightarrow \tilde{\chi}_1^0 + c\end{aligned}$$

Signatures:

- 1) two acoplanar c-jets with \cancel{E}_T
- 2) excess of SM top events

Assuming $Br(\tilde{b}_1 \rightarrow b\tilde{\chi}_1^0) = 100\%$
pair production of \tilde{b}_1 will yield
two acoplanar b - jets

Signatures:
two acoplanar b-jets with \cancel{E}_T

Minimal Models

The minimal supersymmetric extension of the standard model has more than 100 additional parameters

Minimal SuperGravity Model (mSUGRA)

m_0	common scalar mass parameter
$m_{1/2}$	common gaugino mass parameter
A_0	common trilinear coupling
$\tan\beta$	ratio of the v.e.v of the two higgs doublets
$\text{sign}(\mu)$	sign of the higgs mass parameter

Minimal Gauge Mediation Model (MGM)

Λ	supersymmetry breaking scale
M_m	messenger sector scale
N	number of messengers
$\tan\beta$	ratio of the v.e.v. of the two higgs doublets
$\text{sign}(\mu)$	sign of the higgs mass parameter

Experimental Signatures

Most supersymmetry signatures can be grouped into three broad categories

Leptonic Signatures

- Single-lepton ✓
- Di-lepton
 - opposite-sign di-lepton ✓
 - like-sign di-lepton
 - massive stable charged particles
- Tri-lepton
 - chargino-neutralino ✓
 - R-parity violating ✓
- τ events

Photonic Signatures

- Single-photon ✓
- Di-photon ✓

Jet Signatures

- b-quark jets ✓
- c-quark jets
- jets ✓

Run I Analyses:

- 1) mSUGRA motivated searches
 $\ell\ell jj E_T \text{ jets} + E_T$
- 2) GMSB motivated searches
 $\gamma\gamma E_T$
- 3) R_p searches
 $ee jjjj \quad \ell\ell\ell E_T$
- 4) Others
 $\ell\ell\ell E_T \quad \gamma jj E_T \quad jj E_T$

New opportunities in Run II

- 1) like-sign di-leptons
- 2) massive stable charged particles
- 3) heavy-flavor jets
- 4) more efficient τ identification

Run II Higgs/SUSY Workshop

The year long workshop was organized to improve our understanding on what future Tevatron runs can do in the areas of Higgs and Supersymmetry

Five Working Groups:

Higgs physics

Supergravity models

Gauge mediated models

Beyond the MSSM

Event generators

Workshop Product:

A published report summarizing the workshop results

When?

First deadline: December 1998, final deadline: April 15, 1999
and we still don't have the report...

Standard Model Higgs Boson

Production Processes

For $M_H = 120 \text{ GeV}$, about 500 Higgs events are expected for in Run IIa

Most of those are $b\bar{b}$ events, buried by QCD $b\bar{b}$ events

There is no sensitivity
for $\int L dt = 0.5 \text{ fb}^{-1}$

[Run II Higgs Working Group]

Charged Higgs Boson

If H^\pm are sufficiently light, they can be produced in top quark decays $t \rightarrow Hb$

Therefore $t \rightarrow Hb$ will compete with the standard model $t \rightarrow Wb$ decay

Since $H^+ \rightarrow c\bar{s}, \tau\nu, Wb\bar{b}$
signature for H production in $t\bar{t}$ events
• disappearance of standard $WWbb$ signature
• anomalous τ lepton production

Sensitive only to the parameter regions with large $\text{Br}(t \rightarrow Hb)$

Disappearance search is only sensitive to $H \rightarrow c\bar{s}$ and $\tau\nu$ decays

Charginos and Neutralinos

Production of $\tilde{\chi}_1^\pm \tilde{\chi}_2^0$ will lead to trilepton events with E_T , one of the cleanest signature for supersymmetry

Backgrounds:
 $WZ, ZZ, Zb, Wb\bar{b}, t\bar{t}, \dots$

Run II improvements:

- 1) identification of soft-leptons (efficiency)
- 2) lepton charge measurement (background)

Long-lived Neutralino

Similar resolutions in forward region
 $\sigma_{r\phi} = 1.2 \text{ cm}$ $\sigma_{rz} = 2.8 \text{ cm}$

[D. Cutts & G. Landsberg hep-ph/9904396]

Long-lived Slepton

$$\tilde{\ell} \rightarrow \ell \tilde{G}$$

Tools for massive stable charged particles (MSP)

dE/dx information from

- 1) Silicon
- 2) Fiber tracker
- 3) Preshowers
- 4) Calorimeter

An efficiency of 68% for MSP and
a rejection factor of 10 for MIP are assumed

MGM with a Neutralino NLSP

$$\begin{aligned}
 p\bar{p} &\rightarrow \tilde{\chi}_1^\pm \tilde{\chi}_1^\mp, \tilde{\chi}_1^\pm \tilde{\chi}_2^0 \rightarrow \tilde{\chi}_1^0 \tilde{\chi}_1^0 + X \\
 &\Rightarrow \gamma\gamma E_T + X \text{ (prompt } \tilde{\chi}_1^0 \rightarrow \gamma\tilde{G}) \\
 &\Rightarrow \gamma jj E_T + X \text{ (delayed } \tilde{\chi}_1^0 \rightarrow \gamma\tilde{G})
 \end{aligned}$$

$\gamma\gamma E_T + X$

- Cuts: $\geq 2\gamma$, $E_T > 20$ GeV, $E_T > 50$ GeV

Backgrounds

0.4 fb (QCD)

0.2 fb (Fakes)

Efficiency: 15–30%

5σ reach: $M_{\tilde{\chi}_1^\pm} < 260$ GeV

$\gamma jj E_T + X$

- Cuts: $\geq 1\gamma'$, $E_T > 20$ GeV, $E_T > 50$ GeV

Backgrounds: 0.3 fb

Efficiencies: varies

[JQ: hep-ph/9903548]

MGM with a Stau NLSP

Quasi - stable $\tilde{\tau}_1$

$\ell\ell + dE/dx$

Cuts: $p_T^\ell > 50$ GeV, $M_{\ell\ell} > 150$ GeV, dE/dx

Background: 0.5 fb

Efficiency: 35–55%

[JQ: hep-ph/9903548]

Prompt $\tilde{\tau}_1 \rightarrow \tau \tilde{G}$

$\ell\ell\ell j E_T$

Cuts: $p_T^\ell > 15, 5, 5$ GeV, $E_T^j > 20$ GeV, $E_T > 20$ GeV

$\ell^\pm\ell^\pm jj E_T$

Cuts: $p_T^\ell > 15$ GeV, $E_T^j > 20$ GeV, $E_T > 25$ GeV

Background: 0.7 fb

Efficiency: 0.5–3.5%

Slepton and Higgsino NLSPs

$\tilde{\ell} \rightarrow \ell \tilde{G}$

Prompt: $\ell\ell j E_T + X$

Efficiency: 1 - 15%

5σ reach: $M_{\tilde{\chi}_1^\pm} < 250$ GeV

Quasi - stable: $\ell\ell + dE/dx$

Efficiency: 30 - 50%

5σ reach: $M_{\tilde{\chi}_1^\pm} < 330$ GeV

$\tilde{\chi}_1^0 \rightarrow \gamma \tilde{G}$

Prompt decay
 $\Rightarrow \gamma b j E_T + X$ events

$\tilde{\chi}_1^0 \rightarrow h \tilde{G}$

$\geq 1\gamma$ with $E_T > 20$ GeV
 $\geq 2j$ with $E_T > 20$ GeV
 ≥ 1 tagged b - jet
 $E_T > 50$ GeV

Backgrounds: 0.4 fb
using $P(j \rightarrow b) = 10^{-3}$

For $\int L dt = 0.5 \text{ fb}^{-1}$ and $m_h = 105$ GeV
Expect 5 signal events with
less than 1 background events

R-parity Violation

$$\begin{aligned} p\bar{p} &\rightarrow SUSY \rightarrow \tilde{\chi}_1^0 \tilde{\chi}_1^0 + X \\ &\Rightarrow (\ell \tilde{\ell})(\ell \tilde{\ell}) + X \Rightarrow (\ell q \bar{q}')(\ell q \bar{q}') + X \end{aligned}$$

$p\bar{p} \Rightarrow \ell\ell + \geq 4 \text{ jets}$ ($\ell = e, \mu$)
Sensitive to couplings λ'_{1jk} and λ'_{2jk}

Extrapolating from Run I $eejjjj$ analysis:
Selection:

$\geq 2\ell$ with $E_T > 15, 10$ GeV
 ≥ 4 jets with $E_T > 15$ GeV
 $Z \rightarrow \ell\ell$ veto

Backgrounds:
DY + 4 jets
 $t\bar{t} \rightarrow \ell\ell + \text{jets}$
Fakes

[N. Parua et al.: hep-ph/9904397]

Using mSUGRA framework as a measure of sensitivity
 $\tan\beta=2, A_0=0, \mu<0$

Obviously we have much to gain from like-sign di-lepton events

Thoughts for Drink

- Focus on data, less on limits – keep our hope alive
- Orient analyses towards event topologies, not models
 - models are mostly wrong
 - models confuse people
 - better use resources, minimize duplication
 - fast response to theoretical fashions
- Uniform particle identifications – EB for particle IDs?
 - better documentation
 - reduce duplication
 - coherent publications
- Establish working groups with CDF

Outlook

We cannot exclude supersymmetry

then

Can we make discovery ?

Yes, we can

with an effective effort

and a little help from God